The International Business Course

An Erasmus Socrates Programme

Autumn Semester 2010 - Spring Semester 2011
at

KAREL DE GROTE-HOGESCHOOL ANTWERPEN
Department of Commercial Sciences and Business Management

Antwerp, BELGIUM

The Department of Commercial Sciences and Business Management of Karel de Grote-Hogeschool in Antwerpen is organising an International Business Course in English for international students in the Autumn Semester 2010 and the Spring Semester 2011.
The one-year course is divided into two semesters. Each semester starts with three or four weeks of introductory courses on the Dutch language and Belgian Culture and Economy. There is also an English Upgrading Course.
Please take care: Dutch language is a compulsory course but students are to register for it explicitly in order to receive an extra grant.
This linguistic and cultural preparation is followed by a choice of guest lecturer modules and home lecturer modules on different aspects of business management. The field of general subjects is open to all kinds of business students. The more specialized fields of study are advised to students with a specific background. All these modules are taught in English and will also be offered to our own students as electives, hence ensuring further opportunities for integration. In the first semester the specialized field is Finance and Insurance. In the second semester we concentrate on Logistics Management.
Autumn Semester 2010
Dates of arrival: before 23 August 2010
Official Opening: 23 August 2010, starting at 10.00 a.m.
Linguistic and Cultural preparation: 23 August - 17 September 2010
IBC-modules: 20 September - 29 October 2010
Autumn holidays: 1 November - 5 November 2010
Examinations: 8 November – 12 November 2010
IBC-modules: 15 November - 17 December 2010
Examinations: 20 December - 23 December 2010
Official end: Thursday, 23 December 2010

Spring Semester 2011
Dates of arrival: before 11 January 2011
Official Opening: 11 January 2011, starting at 10.00 a.m.
Linguistic and Cultural preparation: 11 January - 28 January 2011
IBC-modules: 31 January – 4 March 2011
Half-term holidays: 7 March – 11 March 2011
IBC-modules: 14 March – 18 March 2011
Examinations: 21 March – 25 March 2011
IBC-modules: 28 March - 8 April 2011
Easter holidays: 11 April – 25 April 2011
IBC-modules: 26 April - 20 May 2011
Examinations: 23 May - 10 June 2011
Official end; handing out of certificates: Friday, 10 June 2011
The INTERNATIONAL OFFICE is run by:

· Griet Danschutter (griet.danschutter@kdg.be)
· Koen Van Beylen (koen.vanbeylen@kdg.be)

· Jef Helsen (jozef.helsen@kdg.be)

· Marijke Jansen (marijke.jansen@kdg.be)

at Campus Groenplaats
Nationalestraat 5, B-2000 Antwerpen

Tel.
+32 3 613 16 80

Fax
+32 3 613 16 84
The Set-up of the International Business Course

1. Linguistic and cultural preparation

Dutch language: 5 ECTS-credits (obligatory for international students)

The Dutch classes primarily aim at offering the basic skills of the language. We offer an introduction to Dutch grammar and pronunciation with practice in comprehension and use of Dutch in daily life. This intensive course will be offered during three or four weeks each semester: 23 August-17 September and 11 January-28 January.

Belgian Culture and Economy: 3 ECTS-credits (obligatory for international students). The aim of the introduction on the Belgian cultural and economic environment is to develop a general understanding of Belgian society, focusing on the cultural heritage and on economic and political development. In the framework of the course on Belgian Culture and Economy several interesting visits will be offered, e.g. to the Harbour of Antwerp, to the Diamond Centre, to Brussels and other cultural cities, and to international organisations in the country such as the European Union.
!Very important!
For this obligatory introductory course on the Dutch language and Belgian Culture and Economy, students can receive an EILC (Erasmus Intensive Language Course) grant. They have to register via their Erasmus Coordinator.
.

2. Courses and lectures
Guest lecturer modules:

The procedure for the guest lecturer modules is as follows:

· The lecturer will come over for a first week for 8 contact hours. He will introduce the subject and then proceed with an interactive process. Before leaving he will impose specific assignments on the students.

· The students then carry out the assignments in a period of 3-4 weeks: project work, market study, desk research, case studies, etc.,tutored by a home assistant lecturer.

· The lecturer will return for a second week for another 8 contact hours. He will finalise the learning process, assist in workshops, and attend oral presentations. The students’ achievements can then be assessed jointly by the guest and home lecturer.

A final assessment is held either during these weeks or by an oral or written examination by the home lecturer at the end.

Home lecturer modules:

The home lecturer modules on various business subjects will be held on a regular basis of two or four contact hours a week, during the whole period.

English language courses
The first week students will be tested to define their level of English on a European scale. Students of lower intermediate level (lower than B1) are strongly advised to attend an English Upgrading course.
Students who require grades for English can join the regular English courses offered to the local students.
3. Academic recognition
In order to measure and compare the learning achievements and to transfer them from one institution to another one the European Community has developed a useful tool which will guarantee academic recognition: the European Community Course Credit Transfer System, ECTS. It is a credit system based on the students’ workload which involves lectures, practicals and selfstudy, in other words it includes all work needed to prepare for an examination. The basic allocation of the academic credit system is 60 credits per year of study or 30 credits per semester.

Although the choice of business subjects in addition to foreign language courses and to the compulsory courses of Dutch language and Belgian Culture and Economy is not unlimited, we assume that international students will take on a full workload of 30 credits for the International Business Course semester. Exceptions will be accepted on motivated requests approved by the home institution.

Credits are awarded only when the course has been completed and all required examinations have been successfully completed. Grades are awarded using the local grading system of a score on 20, as the international students join classes with home students who attend the modules as electives. The local grading system will then be converted to the ECTS-grading system. We use the following conversion.

Local grade
ECTS-grade
20,19,18,17
A
excellent
Excellent work, only a few minor mistakes

16,15
B
very good
Above average with just a few minor mistakes
14,13
C
good
Good work but with minor shortcomings
12,11
D
satisfactory
Satisfactory but with major shortcomings
10
E
passing
Answers to minimum criteria
9,8
FX
fail
Unsatisfactory, just below standard
7 and less
F
fail
Totally unsatisfactory
The home institution will be responsible for a full recognition of credits and grades awarded to the student. Recognition is given in a certificate and a separate statement to the diploma presented by the home institution.

4. Contribution for printing and mobility costs
There are no entrance or examination fees, but a financial contribution of €100 will be asked to cover additional costs of the Belgian Culture and Economy course and the printing cost of the course materials. Payment is due at the beginning of the first course.

5. Social and cultural Events
Antwerp is a wonderful historical old town and a student friendly city, full of fun activities. There are a lot of theatres, cinemas, concert halls, museums such as Rubens House, Plantin and Moretus, Fine Arts, Modern Arts, Fashion and Middelheim …There are nightlife and daytime events. Within the first few weeks you will get a student card. This card will grant you reduction in sports centres, cinemas, cultural events, at parties, etc…

Moreover there are the opportunities for entertainment organised by the students’ clubs (local student clubs and ESN - Erasmus Student Network www.esnantwerp.com).
6. House rules
We would like you to respect the following house rules.

Lecture times : Lectures are offered from Monday to Friday between 8.00 am and 6.00 pm. Lecture periods last normally 60 minutes. There is a break of 15 minutes after two periods. It is possible to have lunch in the cafeteria.
Lecture schedules: The lecture schedules will be handed to the students at the beginning of the course. The home lecturer modules and the foreign language courses will be held at the same time of the week and if possible in the same classroom. The guest lecturer modules can be held at variable schedules and in variable classrooms.
It is important to mention here that the campus is closed on Saturday, Sunday and every day after 6.00 pm. Also the computer and internet workshops close at that time. It can therefore be advisable to bring a laptop.
Obligatory attendance: The student’s attendance will be controlled by means of a register list at the beginning of each lecture. Students can loose their credits if the courses were not attended.

7. Accommodation
Students in Flanders usually rent single rooms in a student house and share kitchen, toilet and shower. One month’s rent will then cost an average of approximately €200. If you want to rent a room with private toilet, bathroom and cooking facilities, price will go up to € 300 or more. Landlords(-ladies) usually ask a guarantee of one (or two) month’s rent, returned at the end of the contract.

8. Banking
You will find it convenient to open a bank account at one of the many financial institutions in Belgium. But you should ask your local bank at home for advice which bank to choose here in Antwerp. That way you will have a bank account in Antwerp connected to your bank account in your home country.

When you open an account you can ask for a cash (dispenser) card (Mister Cash or Bancontact).Through cash dispensers you can then make some transactions also after office hours. Moreover you can use it for direct payment in quite a lot of shops and shopping centres. Of course you can also use widely accepted credit cards (such as Visa or Eurocard), but those cards you will have to take along to Belgium from home and bank charges will be higher when you want to withdraw cash.

9. Insurance and registration procedure

Documents concerning insurance

Karel de Grote-Hogeschool insists on all foreign students being covered by health insurance and accident and third party insurance upon arrival.
All foreign students have to arrange for their own health insurance and third-party insurance. Adequate coverage for medical costs is essential and is required to obtain a residence permit. Students are strongly advised to take out third-party insurance.

Third party insurance is designed to cover you in the event that you are sued for compensation by a third party, where they feel that they have suffered a loss as a result of your negligence or carelessness.

In the event that you are successfully sued by a third party your third party insurance will cover the costs of damages awarded against you and of any legal costs that you have incurred as a result of disputing the case.

In case of insufficient cover a special insurance policy is available via Karel de Grote- Hogeschool or via S.I.P. (see leaflet)

Registration at Karel de Grote-Hogeschool
PLEASE MAKE THE REQUIRED COPIES OF ALL THESE DOCUMENTS PRIOR TO REGISTRATION

· 2 copies of the lease of your room or flat
· 1 copy of your third party insurance (should your third party insurance and your health insurance be on one document or card, then two copies are required)

· English translation of your third party insurance policy and health insurance policy
· 2 copies of your health insurance
· 1 copy of your learning agreement
· Your registration form + passport picture glued in the right upper corner
· Your identity data information sheet (will be handed out during the information session)

· 3 copies of your passport OR 3 copies of your visum OR 3 copies of your identity card
· 3 copies of your financial guarantee. This is a document which states: 1) that you are an exchange student with grant, and/or 2) that you have sufficient financial means for the duration of your stay in Antwerp.
· 6 recent passport pictures (3,5 to 4,5 cm – white background – originals, no photocopies !)
If you are staying in Antwerp or Wilrijk, we will take care of your registration at the local aliens police.

If you are staying outside of Antwerp or Wilrijk, we will prepare your file instantly, and then you must take it to the local aliens police yourself.

We will let you know when to come for registration.

INTERNATIONAL BUSINESS COURSE 2010-2011

Autumn Semester 2010

Spring Semester 2011
	23/08 – 17/09
	Linguistic and Cultural Preparation

	
	- Dutch
- Belgian Culture and Economy

- English Upgrading

	20/09 – 17/12
	General Business Subjects

	
	- Human Resource Management

- Economic Integration in a Global World

- European Integration

- Risk Management

- Legal Environment of International Business

- Actual Global Business
- Marketing Research
- Sales and Marketing

- Communication Management
- Trust and Teamwork

- Strategic Management

- Marketing Game (Basic)
- Intercultural Communication
- Managerial Psychology

- International Marketing Game (Advanced)
- Marketing of the Movies

	
	Fields of Study

	
	Finance and Insurance:
- Reinsurance

- Monetary Policy in a European and International Context

- Investment Strategies and Derivatives

- London City Course

- Comparison of social security systems

	20/12 – 23/12
	Exams, evaluation, graduation

	

11/01 – 29/01
	Linguistic and Cultural Preparation

	
	- Dutch
- Belgian Culture and Economy

- English Upgrading

	01/02 – 28/05
	General Business Subjects

	
	- Human Resource Management

- Innovation management

- Political Economy and Culture in Latin America
- Consumer Behaviour
- Internet and e-commerce
- Product and Brand Management for Industrial Goods

- Advertising Campaigns
- Knowledge Management
- The World Today

- The EU and the future. Whose dream come true?
- Trust and Teamwork

- Intercultural Communication and Management
- Marketing of the Movies

- Sustainable Business
- International Trade
- Managerial Psychology

- Social Economy

	
	Fields of Study

	
	Logistics Management:
- International Supply Chain Management

- Economic Geography

- Maritime Transport and Ports

- European Trade and Transport Policy

- Import and Export Management

	31/05 – 15/06
	Exams, evaluation, graduation

Course descriptions
AUTUMN SEMESTER 2010
GENERAL BUSINESS SUBJECTS

A GB A1 Course type: Autumn – General Business - Guest Lecturer –

3 ECTS-credits

Course title: Human Resource Management

Lecturer: Dr. Woodrow Sears, College of Social Sciences, Vilnius, Lithuania
Course description: HR as the strategic business partner - what is all about; the role of HR leaders and HR departments; key HR processes - planning, recruitment and selection, induction, human resources and organisation development, motivation and rewarding, the future challenges of HR
Objectives: To provide the students with the knowledge of the functions, tools and problems of a modern HRM, and to help them understand its determinants and its relevance.

Prerequisites: none
Reference book:
W. Sears, The Front Line Guide to Communicating with Employees (2007)

W. Sears, The New Manager's Primer: Winning with People at Work (2008)

(Both from HRD Press, 22 Amherst Road, Amherst, MA 01002 USA)
Assessment: 50 % written examination, 50 % group work and presentation

Didactical methods: Interactive lectures, group work, individual reading and research.

A GB A2 Course type: Autumn – General Business – Guest Lecturer –

3 ECTS-credits
Course Title: Economic integration in a global world

Lecturer: Professor Sandor Suranyi, Budapest Corvinus University, Hungary
Course description: During the past few decades the global character of the world economy has been considerably increasing. The complex process of globalization is shaping a fundamentally different world economy, characterized by increasing interdependence and deepening global economic integration. The role of the nation state is changing parallel with the way in which firms are connected with their own national states and the rest of the world. The major purpose of the course is to describe and explain the essence of the globalization of economic activity and to examine some of its implications for individual countries and regions as well as for the world economic relations as a whole. It explains the process of development of the globalization, shows its objective character as well as its consequences to the national economies, first of all in the field of adaptation process and also the formulation of an economic strategy corresponding to its needs on macro (national) as well as on micro (business firm) level. Special attention is paid to the importance and the development of international services, with special reference to the liberalization of international financial services. The course intends to show the contradictory character of the globalization, pointing out the sources of potential conflicts, affecting in dissimilar ways different economies, policies and societies. With regards to regional integration, the course will follow the evolution of the EU, focusing on the main economic and social policies and their impacts in the members’ economies and societies, as well as its accommodation to the globalizing world economy. The course is also discussing the possible disequilibrium in the emerging global system of economy and the expected changes first of all in its financial mechanism.
Objectives: Students will learn about basic economic concepts and facts that explain the forces behind globalization and integration. They will be able to analyse the main features, the significance and the main motive forces behind foreign direct investments (FDI), the role of the TNCs in the process of globalization and their implications in the field of employment, technology transfer, trade, migration, regional disparities. They perceive the differences and relationships among the concepts of internationalization, transnationalization, and the globalization, and also the new type of international division of labour as well as the increasing flexibility of the organisation of production. They will become familiar with the main economic and political issues in the process of economic integration, the relationship between “regionalism” and “globalism” and the role of the enlarged EU in a globalizing world economy. Moreover, they will learn which are the (vested) interests of different groups in society in these related topics.
Prerequisites: none
Assessment: 20% Coursework (Before the running of the course the students will be provided with some questions related to lecture topics. They will also be asked to answer them in groups of three and submit them during seminar time) + 80% written examination.

Didactical methods: For each session: First two hours: the lecturer will introduce the subject. Third hour seminar: discussion of the topics related to the questions that the students are supposed to have worked out on beforehand.

A GB A3 Course type: Autumn – General Business - Guest Lecturer –
3 ECTS-credits

Course Title: European Integration

Lecturer: Assist. Prof. Dr. Elif Dağdemir, Anadolu University, Eskişehir, Turkey

Course Description:
The course looks at the EU from an historical, political, economical and critical angle, working with questions that will arise during the analysis by the group:

· history and development of the EU institutions – the why and when

· organization nowadays, probing deeper by using the websites of the EU
· economic integration of the EU – the successes and failures
· EU in world economics and politics
· discussions on the “hot EU issues and current items”
Objectives: A better understanding of the process of the European integration, knowledge about the ways the institutions work, the provisions and competences and getting deeper into the hot issues .

Prerequisites: none

Assessment: written exam, presentation of a paper about a current EU issue

References: publications, extracts from books about the EU, information on websites.

A GB A4 Course type: Autumn – General Business - Guest Lecturer –

3 ECTS-credits
Course title: Risk Management

Lecturer: Prof. Daniel Pavlov, PhD, University "Angel Kanchev", Ruse, Bulgaria
Course description: The nature of risk; risk in the business environment; risk management as a business discipline; risk perception and risk analysis; classification of risk and risk profile; risk management strategy; handling risk; risk financing; insurance management; the organisation of risk management; implementing a risk management programme; international risk management; human resources risk management; risk communication.

Objectives: To provide students with an understanding of risk in the business environment and to develop an approach for managing the business risks.

Prerequisites: none

Assessment: paper

Reference books: "Corporate Risk Management" by G.C.A. Dickson, published by Witherby & Co; "Risk Financing" by A. Gordon, published by Witherby & Co.; "Risk Management" by Daniel Pavlov, published by PRIMAX Ltd.

Didactical methods: Interactive lectures, case studies.

A GB A5 Course type: Autumn – General Business - Guest Lecturer –

3 ECTS-credits
Course Title: Legal Environment of International Business
Lecturer: Prof. Dr. Michael Jaensch, HTW Berlin, Germany
Course description: Legal aspects of international business; a choice will be made among the following subjects:
- Major Western Legal Traditions;

- Principles of Private International Law;

- International Contracts (in particular CISG);

- European Union Law.

Objectives: This course shall help future managers to gain insight into the legal environment of international business. Students will learn the general legal principles of private law in western developed countries and experience the growing impact of European Union law. They will become aware of legal problems and will learn to adjust the making of economic decisions accordingly. The course aims at a general understanding of prevailing legal principles of Civil Law, Common Law and the United Nations Convention on Contracts for the International Sale of Goods (CISG). It also focuses on the Basic Freedoms of the Treaty on the Functioning of the European Union as interpreted and applied by the European Court of Justice (ECJ).

Prerequisites: None.

Assessment: 50% case study with presentation + 50% written examination.

Didactical methods: Interactive lectures, internet, case studies, presentations and group discussions.

A GB A6 Course type: Autumn – General Business - Guest Lecturer –

3 ECTS-credits
Course Title: Actual Global Business
Lecturer: Prof. Guido Peene, Katholieke Hogeschool Zuid-West-Vlaanderen, Belgium
Objective: Starting from the personal practical experience of the lecturer, the course
brings insight to the students in the possibilities of doing business in a global world; a world

that, on one side is changing extremely quickly, and on the other side is becoming smaller and

smaller.

Basic rules for recognizing growing globalisation in the world.

Basic attitudes for life, work and doing business abroad.

General rules for doing business in Europe, America, Asia

Practical marketing cases

Prerequisites : the course is organised for all kinds of business oriented students, as well as those with a technical, a financial or a sales/marketing background. It focuses on all aspects of activities : tax laws, payment rules, living as an expatriate, transport facilities, after sales services, health requirements, travelling/passport conditions, etc.

Assessment : evaluation in group work by performing and presenting a marketing study (export or import from the local country to an Asian or American country).

Didactical methods :

· Presentation of lecturer’s working system during his career as sales manager for a big Flemish multinational company : set-up of prospection and set-up of an agent’s network, customer visits, organisation of fairs and exhibitions, contacts with transport and customs organisations, lobbying in professional organisations, technical/commercial results

· Open talks and discussions concerning advantages and problems as living in a non-Western country,

· Personal slides, videotapes, maps

· Question times and individual discussions.

Reference books : several geographical/historical and tourist guides.

A GB A7 Course type: Autumn – General Business - Guest Lecturer –

3 ECTS-credits
Course title: Marketing Research
Lecturer: Prof. Cezar Scarlat Ph.D., University “Politehnica” of Bucharest, Romania

Course Description:
Role of marketing research in designing the company strategy

Marketing research objectives and principles

Secondary and primary marketing research

Main steps in marketing research process

Tools for primary marketing research: observations, interviews, surveys, focus groups

Survey methods: mail survey, telephone survey, face-to-face survey

Sample design and selection

Questionnaire design

Data collection, analysis, interpretation

Errors in marketing research

Reporting: Writing the marketing research reports; structure of the research report

Research ethics

Business cases

Course Objectives: A better understanding of the role of marketing research in designing marketing strategies;
Develop students’ abilities and skills to conduct their own marketing research – either primary or secondary;

Getting students familiar with the tools of marketing primary research (as observations, interviews, surveys);

Making the students able to develop and use adequate tools for marketing research and to integrate the knowledge from other marketing course modules;

Making the students able to develop marketing research reports;

Increase the students’ capacity for team working and professional presentations.

Prerequisites: Basic knowledge of strategic management, marketing, statistics
Assessment: 100% evaluation of the project – composed of:
65% quality of the written marketing research report – assessed by the lecturer;
35% quality of the presentation – assessed by a panel of experts (lecturer, KdG representative, eventually representatives of the business community); quality of the answers will also be considered
Reference books:
Fisk, P. Marketing Genius. Capstone Publishing Limited, Chichester, 2006.
Salant P., Dillman, D.A. How to Conduct Your Own Survey. John Wiley & Sons, Inc. New York, 1994.
Tull, D.S., Hawkins, D.I. Marketing Research. Measurement & Method. Sixth Edition. Macmillan Publishing Company, New York, 1993.
Scarlat, C. Small Business Development in Romania. Case Studies. Research in Business Management, Vol. 4, Center for Business Excellence from University “Politehnica” of Bucharest. Ed. Printech, Bucharest, 2002.
Scarlat, C. Marketing Research (Teaching notes). Karel de Grote Hogeschool, Antwerpen, Belgium.
Teaching / Didactical methods: Lecture combined with case studies plus group discussions, team work, and presentations - during week I.
Small projects (marketing research projects) as homework during the break (between week I and week II)
Presentations plus feedback – during the week II
A GB A8 Course type: Autumn – General Business - Guest Lecturer –

3 ECTS-credits
Course title: Sales and Marketing
Lecturer: to be finalised
Course Description: to be finalised
A GB A9 Course type: Autumn – General Business - Guest Lecturer –

3 ECTS-credits
Course title: Communication Management
Lecturer: Prof. Robin Rowley, Plantijnhogeschool Antwerpen, Belgium
Course Description: to be finalised
A GB B1 Course type: Autumn – General Business - Home Lecturer –

3 ECTS-credits

Course Title: Trust and Teamwork

Lecturer: Ilse Coene, Karel de Grote-Hogeschool, Antwerpen, Belgium
Course description: Trust and Teamwork as the name implies, is a workshop designed to foster a spirit of trust and open communication between all levels of staff within a company- especially multinationals with high hierarchy levels. Trust precedes the development of effective teamwork.
The course concentrates on developing communication skills such as: listening, checks for understanding, giving and receiving feedback,…. and on how to build self-confidence in today’s demanding working environment.

Objectives: The course seeks to encourage a change in behavioural patterns in workrelationships:
- The development of an environment of trust.

- Intrinsic motivation

- Build teamwork and collaboration with others. Demonstrate how effective teamwork and collaboration can lead to increased productivity and job satisfaction.

- Win/Win problem solving.

Assessment: permanent evaluation; 100% attendance of the course is required. Students will be evaluated on their presence, involvement and participation. They will have to demonstrate the change behaviour during several role-plays. They will also reflect upon their behaviour and communication skills in a written report.
A GB B2 Course type: Autumn – General Business - Home Lecturer –

3 ECTS-credits

Course Title: Strategic Management
Lecturer: Werner Boumans, Karel de Grote-Hogeschool, Antwerpen, Belgium

Course description: Making strategic choices in business settings requires relevant business information as well as a flexible mind in order to see clear in several options/scenarios and their (dis)advantages.

In this module you will be introduced in the strategic decision making processes while analyzing and discussing cases.

Programme:

1. Setting objectives, the company’s mission and values.

2. TOWS analysis (external – internal environment)

3. Market opportunities and competitive advantage

4. Strategic options and scenarios
5. Generic business and corporate strategies
6. Performance measurement and balanced scorecard
7. Rapidly changing global environment and it’s effects on business strategy.

Objectives: Main objective is to learn students think strategically in entrepreneurial settings and to use different tools which help them to analyse the business situation and to develop strategic options.

Prerequisites: Basic knowledge of external and internal environment issues of businesses and organisations.

Assessment: Written examination

Material: Articles and presentation handouts available in Blackboard learning platform
Didactical methods: lecture, group discussions

A GB B3 Course type: Autumn – General Business - Home Lecturer –

3 ECTS-credits
Course title: Marketing Game (Basic)
Lecturer: Eddy Van Hemelrijck, Karel de Grote-Hogeschool, Antwerpen, Belgium

Course description: Marketing analysis, strategy and planning in a highly competitive market. Focuses on brand features, prices, promotions, advertising quantities and budgets.

Objectives: Students will be given a hand-on experience in marketing planning, budgeting and decision making. They should feel responsible for financial performance. They will be assessed on the quality of decisions, the consistency of strategy and tactics and reactions to competitors’ actions.

Prerequisites: Basic marketing. Familiarity with quantitative data is a plus, but not a prerequisite, you learn by doing.

Assessment: 30%: written marketing plan (groupwork); 40%: written report of performance (groupwork); 30%: balanced scorecard

Reference books: Mason & Perreault, 1995. The marketing game, 2nd edition, Irwin.

Didactical methods: lectures, game

A GB B4 Course type: Autumn – General Business - Home Lecturer –

3 ECTS-credits
Course title: Intercultural Communication
Lecturer: Paul Catteeuw, Karel de Grote-Hogeschool, Antwerpen, Belgium

Course description: Flanders as a cultural identity within Europe. A case study of intercultural communication and how to make use of this language practice.
This course deals with analysis of communication and its influence on and by culture in its broadest sense. This means that different disciplines such as history, ethnology, socio-linguistics a.o. are means to study the theoretical aspects of intercultural communication. The course aims at confronting people with differences between different cultures and how to tackle these differences by acquiring intercultural competence.

The final aim is to acquire intercultural competence to be able to do business with people with a different cultural background at home and abroad.

To teach intercultural communication we make use of portfolio learning (tutoring, evaluation and presentation) and of blended learning (through electronic platform), introducing innovative forms of teaching (reflection and evaluation) and assessment (co-assessment and peer assessment).

Tuition is based upon a theoretical scheme, a framework of reference for intercultural competence (consisting of 7 basic competences, subdivided in 16 partial competences) on three levels (basic, advanced and expertise).

This framework has been made up after thorough study of existing material (Inca, Worldwork, Icopromo, Lolipop, …) and literature and advised upon by a Flemish-Dutch work group (a.o. universities of Leuven, Amsterdam and Wageningen).

Objectives: Provide students from different countries and backgrounds insight in the knowledge of intercultural communication through language and train them to acquire intercultural competence to be able to do business with people with a different cultural background
Prerequisites: None

Assessment: a paper on the subject
Material: electronic platform

Didactical methods: Workshops, tuition, discussion and conversation

A GB B5 Course type: Autumn – General Business - Home Lecturer –

3 ECTS-credits

Course title: Managerial Psychology
Lecturer: Peter Van Olmen, Karel de Grote-Hogeschool, Antwerpen, Belgium
Course description: The course will focus on the role of the modern manager as a leader and a coach, and the psychological aspects of working with people. Focus will be on how people function as an individual (me), interdividual (you and me), and as a group (we).
First part of the course consists of a brief introduction to psychology. Special attention will be given to Positive Psychology, which focuses on improving the mental functioning of human beings above that of normal mental health. Students will learn what makes the positive psychological traits of human beings. They will learn how the mind works, and the role of automatic thoughts. How the way people think influences the way they feel. Which specific thoughts lead to which specific feelings. How by changing the way you think, you can change the way you feel. The ten most common thinking errors.
Second part of the course will focus on the differences between different personality types. Students will receive an introduction to the most common personality type indicators, with the possibility to take one (MBTI), so students can get an insight in how their own personality works. How their personality typically develops during lifetime. What is their dominant mental function. What is their inferior function. What typical situations bring them stress, and how can they reduce it. What are the typical careers for the different types.
Based on the different personality types, different subjects will be discussed. Speed reading personality types. Misunderstandings between types. What each type can learn from the others. How do the different types view leadership, teamwork, time management, meetings, problem solving, ...
Students will learn about the different roles people play in a team. Special attention will be given to Situational Leadership, and group dynamics.
Objectives: Students will gain insight in their psychological functioning and that of other people, and will learn what is necessary to create a positive climate in a company, so they will function better as a leader and as a coach when dealing with people. They will learn to accept not only the strengths and weaknesses of their own personality, but also those of other personality types.
Prerequisites: an open mind.
Assessment: Written examination.
Didactical methods: PowerPoint presentations, open talks and group discussions, exercises, role-play, psychological indicator (not obligatory), cases, videos.
A GB B6 Course type: Autumn – General Business - Home Lecturer –

3 ECTS-credits
Course title: International Marketing Game (Advanced)

Lecturer: Johan Hendrickx Ph.D., Karel de Grote-Hogeschool, Antwerpen, Belgium

Course description: In small groups with Flemish students you will play the At the Marketplace business game, in which you will have to start up a company selling computers to wholesalers in an international market competing against the other teams for market share. Through the very competitive game you will learn by doing the most important aspects that will or can influence the decision making process.

At the market place strategic marketing game is designed to develop business leadership and management skills. It requires strategic thinking and team dynamics while using a combination of strategic business instruction, compelling market challenges, and a true-life-simulation.

Objectives:

· In-depth treatment of key functional areas of business

· Heavy emphasis on the interconnectedness of the business disciplines

· Continuous application of strategic planning and execution skills

· Repetitive practice of business fundamentals and

· Strong emphasis on leadership, teamwork and interpersonal skills.

Prerequisites: Basic Marketing knowledge (marketing mix, marketing strategies, introduction to market analysis)

Course material: The Marketplace Strategic Game, Blackboard

Assessment: Based on performance (peer-assessment) in group work in the game

A GB B7 Course type: Autumn – General Business - Home Lecturer –

3 ECTS-credits
Course Title: Marketing of the Movies

Lecturer: Johan Hendrickx Ph.D., Karel de Grote-Hogeschool, Antwerpen, Belgium

Course description: Seventy percent of all films loose money, still the American entertainment industry keeps on turning out its products. Franchising, branding, merchandising has become the name of the game. The course aims to explain this apparent paradox.

Applying the basic principles of marketing the course examines how a potential blockbuster like Spiderman III is brought to market.

Special attention is paid to film genre (why for example slasher films presently are more successful than others), financing of films (pre-sales, product placement, merchandising...), film distribution, target audiences and PR campaigns.

Students will work in small groups on the marketing plan of a movie assigned, with guidance provided by the lecturer. The last two periods the groups will present their marketing plan to the others. A guided tour of Metropolis and a showing of the latest blockbuster film is part of the course.
Objectives: Students can apply the marketing mix (4 P’s) to the movies and can map out a marketing plan of a movie assigned to them.

Prerequisites: none

Assessment: Group work + presentation of case (including peer assessment).

References: Personal notes of students + handouts, Blackboard, articles of Variety.

Didactical methods: Interactive lectures using power point + group work of students, personal reading
FIELD OF STUDY: FINANCE AND INSURANCE
A FI A1 Course type: Autumn – Finance and Insurance - Guest Lecturer - 3 ECTS-credits
Course Title: Reinsurance

Lecturers: 2 guest lecturers: Prof. Nicolas Frangos: ‘Basics of Reinsurance’: Athens University of Business and Economics, Greece; and Dr. Piotr Manikowski, University of Poznan, Poland
Course description: Complementary topic. Apart from all kinds of business risks, insurance companies are especially exposed to risks immanent in their trade (large payments for e.g. big fires, natural catastrophes, occupational deseases). We will analyze these risks and learn about traditional (proportional and non-proportional reinsurance) as well as alternative methods of risk transfer. Alternative Risk Transfer (ART) has developed to an important area within the insurance and reinsurance industry. The concepts of ART will developed as well as the areas and boundaries of its application will be discussed. Finally we will analyse the reinsurance market.
Prerequisites: Knowledge of insurance basics would be strongly recommended.

Assessment: a written examination

A FI A2 Course type: Autumn – Finance and Insurance - Guest Lecturer - 3 ECTS-credits
Course Title: Introduction into Monetary Policy in a European and International Context

Lecturer: Mr. Hans Verbert, ECB Coordinator, National Bank of Belgium
Course description: The meaning of money in an international context. Small historical review of our monetary system. The role of the International Monetary Fund and the World Bank. The international role of the Euro – importance of Euro, Dollar, Yen. The role of central banks and the functioning of the European Central Bank and the Eurosystem. Short comparison between the Eurosystem policy and goals and the US Federal Reserve System.
Objectives: students will get an insight into the meaning of money in a European and international context today.

Prerequisites: none.

Assessment: Presentation of a paper. Written exam on international monetary terms.

Didactical methods: Lecture and case studies.
A FI A3 Course type: Autumn – Finance and Insurance - Guest Lecturer - 3 ECTS-credits
Course Title: Investment Strategies and Derivatives

Lecturer: Drs. Frans H. Brinkhuis, Vrije Universiteit Amsterdam, Hogeschool Inholland Amsterdam, The Netherlands
Course Description: We start from the viewpoint of banks. They run numerous risks, like interest rate risk, credit risk, liquidity risk and market risk. Because banks show an interest rate position on their balance sheets, which implies that the interest rate duration on the asset side differs from the liability side, banks are vulnerable for changes in interest rates. This interest rate risk can be hedged by interest rate swaps, -options and FRA’s. Banks also sell these derivatives to clients, like corporations, which want to hedge their interest rate risk. In this respect we will also pay attention to the recent problems banks face because of the credit crisis.
Also a thorough analysis of options is given. The basics of options are explained, like put and call, option price, buyer and writer and strike price. Attention is paid to option valuation. We conclude this part with an overview of option strategies, like buying a call, writing a put, straddles, butterflies etc.

The course concludes with Exchange Rate Risks and derivatives, used to hedge these risks. These derivatives are used by banks, but also large corporations, not only to hedge risks but also to speculate in order to make a profit out of out the volatility of the underlying value. Derivatives, used here are currency swaps, currency options and currency forwards. The working of currency forwards is explained via the Interest Rate Parity theory.

Prerequisites: Students should have a basis knowledge of Finance and the working of financial markets.

Assessment: The student should make some coursework in groups of three, which counts for 40% of the mark for this course. This course work should be done in the weeks between the first and second lecture week. Besides this, a written examination will take place which counts for 60% of the final mark.

A FI A4 Course type: Autumn – Finance and Insurance – Trip to London – 3 ECTS-credits

Course Title: London City Course
Students with an insurance and financing background are invited to join the London City Trip of our 3rd-year Insurance & Financing students. The trip lasts a week and will be organized in November (exact dates still to be decided). This course is an extra in the IBC-offer and should be paid separately.

Course description: Insurance companies, banks, risk managers, brokers or international associations, situated in the London Market, host the visiting students and provide them with lectures on a specialized theme. Examples from last year’s schedule:

· Visits to brokers Lockton (professional liability, property & product liability), Oval (Energy risks) and Willis (aviation insurance).

· Visit to Hiscox (leader in special insurance such as ‘art’ and ‘kidnap’).

· Visit to ACE (property & casualty)

· Visit to Exclusive Analysis (a risk management company, specialized in political risks)

· Visits to the IUA or the International Underwriting Association (the world's largest representative organisation for international and wholesale insurance and reinsurance companies) and the unique Lloyd’s (an insurance market where the world’s biggest risks are placed)
Students can choose among the lectures and will be asked to write reports.
Objectives: to provide students with a specific knowledge about the London Market and its players, given by specialists and experts in the field.

Prerequisites: general knowledge about insurance and financing, knowledge of the insurance and financing jargon used in English
Assessment: reports on presentations
Didactical methods: lectures and discussion

Price: €350 for the transport by Eurostar, hotel with breakfast for four nights, all visits to the companies. Students should register on beforehand. Students are considered as registered only after having paid the registration fee of €350 on account nr. 001-2478372-01 of “Londenreis Sint-Lodewijk”. With the message: London City Course 2010.

A FI B1 Course type: Autumn – Finance and Insurance - Home Lecturer - 3 ECTS-credits
Course Title: Comparison of social security systems
Lecturer: Bart Roels, Karel de Grote-Hogeschool, Department of Applied Social Studies, Antwerpen, Belgium
Course description: First we discuss the principles and meaning of social security as an important asset to a better socially accepted society. After the study of the Belgian social security system, we make a comparison with the other 26 EU-Member States and group them in a typology of welfare states. In the last part we examine how the European Union tries mainly to coordinate but also to harmonize these different national social security systems.
Objectives: Give a better insight in what social security is about. Confrontation of the students with the main challenges which threaten the sustainability of our welfare states: the globalisation of the economy and the ageing of society. Which solutions could be developed ?
Prerequisites: none

Assessment: Individual paper and presentation in groups about the national pension systems of the participants, taking into account the European Open Method of Coordination (OMC) in the field of social protection and social inclusion
Reference books: Publications of the Belgian Federal Public Service of Social Security (www.socialsecurity.fgov.be) and of the European Commission, Directorate General for Employment and Social Affairs (www.europa.eu)
SPRING SEMESTER 2011
GENERAL BUSINESS SUBJECTS

S GB A1 Course type: Spring – General Business - Guest Lecturer –

3 ECTS-credits

Course title: Human Resource Management

Lecturer: Prof. Dr. Klaus Janssen, Fachhochschule Köln, Germany

Course description: the concept of "staff" in history; the modern idea of HR; the managers of HR and their objectives; planning, recruitment and selection of personnel; the integration, personnel development; administration of staff and the tasks of a "personnel department", principles of compensation; the leading of staff (principles and techniques), team building; the European Social Charter; HRM in transition - always with the HRM practice as the selection principle.
Objectives: To provide the students with the knowledge of the functions, tools and problems of a modern HRM, and to help them understand its determinants and the actual developments
Prerequisites: none
Assessment: 100% written examination
Didactical methods: A lecture with one or two case studies
S GB A2 Course type: Spring – General Business - Guest Lecturer –

3 ECTS-credits

Course Title: Innovation Management
Lecturer: Mr. Guido Giebens, Antrim-Viisiteam Management Consultants, Antwerp, Belgium
Course description: Innovation has become a vital part of European economies. New processes, new products and new ways of approaching challenges in business and daily life are needed to cope with the rapidly changing economic and social context.

In this course module, practical cases of innovation management will be presented, and students will be invited to participate in interactive exercises, partly based on their own experience.

The TRIZ methodology for systematic approach of innovation will be explored, together with some aspects of project management in the context of implementation of innovative products, processes or services.

Objective: To provide the students with some practical insights in how to run the process from idea generation to the design of sustainable new products, processes or services.

Prerequisites: none

Assessment: The students will work in small groups of 4 to 6 on an innovation development exercise on a theme that can be selected from a list or from own experience, and will present their idea and an initial estimate of market opportunities.

The performance will be judged on balanced indicators of originality, content, presentation skills and the demonstration that the methodology was well understood.

S GB A3 Course type: Spring – General Business - Guest Lecturer –

3 ECTS-credits

Course Title: Political Economy and Culture in Latin America
Lecturer: Prof. Martin Mullins, University of Limerick, Ireland

Course description: This module is interdisciplinary in nature, using insight from politics, finance and cultural studies the course will examine contemporary Latin America.
The focus will be on Mercosur, and in particular the ABC group of countries (Argentina, Brazil and Chile).
The module will examine
-Political Culture in Latin America,
-Trade relations within Mercosur, and the prospects for a wider hemispheric trade deal
-The interaction of financial markets and the State in the region,
-The implications of the growing prominence of Brazil in the world economy and the political/diplomatic implications of this change.
Objectives: To give the student an in-depth knowledge of intra-hemispheric diplomatic
and economic relations and of Latin America's relationship with the wider world.
Prerequisites: None
Assessment: Essay 80%, Group presentation, 20%
S GB A4 Course type: Spring – General Business - Guest Lecturer –

3 ECTS-credits

Course title: Consumer Behaviour
Lecturer: Assist. Prof. Françoise Gabriel, HELMo Liège, Belgium
Course Description: We all consume all the time; brands invade books, films, bodies and architecture. A consumer behaviour study consists in analysing the way products and brands do contribute to the personal and social identity of individuals.

After a brief introduction to the marketing fundamentals we will analyse various consumer’s aspects :
· perception

· memory

· motivation and values

· personality

· attitudes
Objectives: At the end of the sessions the student will have a better understanding on how our perception, our personality, our motivation ands attitudes can have an impact on our daily consumption. It will be a tool for the future marketers and a meditation source for a better understanding of the social, ethics and personal goals in a consumer society for all of them.
Prerequisites: none
Assessment: Written exam on basis of a preparation
References: Michael SOLOMON : Consumer Behaviour, Buying, Having and Being.
Different case studies.
S GB A5 Course type: Spring – General Business - Guest Lecturer –

3 ECTS-credits
Course Title: Internet and e-commerce

Lecturer: Bruno Delepierre, Adforce, Brussels, Belgium
Course description: Students will receive a introduction to the Internet and e-commerce, history and latest trends, as well as security issues that is caused by the move to the internet as platform.
The course will focus on the different aspects of doing business over the Internet including e-commerce. This includes planning a web project, building it as well as promoting it via a set of online promotional techniques (SEO, SEA, advertising, social marketing…). Also the legal aspects of doing business over the internet will be touched upon. Several cases will be used to analyse online business models enabling students to understand a web business and deploy one them themselves.

Prerequisites: No prior knowledge is required. Basic computer + internet skills are appreciated.

Assessment: based on an individual assignment.
S GB A6 Course type: Spring – General Business - Guest Lecturer –

3 ECTS-credits
Course title: Product and Brand Management for Industrial Goods
Lecturer: Dr. Carsten Bartsch, Fachhochschule Vorarlberg, Austria

Course description: Industrial Goods are an often-neglected topic in Marketing. Therefore this course closely looks – from a marketing angle - at what it takes to be successful in the industrial goods business. The first part of the course covers the variety of tasks to fulfilled when managing industrial goods as product managers. In the second part the importance of branding for industrials goods, the tools necessary for successful brand-management as well as some differentiations to branding for consumer goods will be discussed.
Objectives: To create a basic understanding of the specifics of the industrial goods business.

To highlight the role of product management and its specific challenges in an industrial goods environment.

To demonstrate, why branding is also important for industrial goods and how it differs from what we know from consumer goods markets,

Prerequisites: Principles of Marketing

Reference book: to be decided
Assessment: case-study assignment

Didactical methods: lecture, class-discussion, case studies, group work

S GB A7 Course type: Spring – General Business - Guest Lecturer –

3 ECTS-credits

Course Title: Advertising Campaigns
Lecturer: Reijo Honkonen, M.Sc.(Econ), Mikkeli Polytechnic, Finland

Course description: Advertising has often considered to be in the ”outskirts” of marketing. Though it is based on the strategic marketing decisions, the results often depend on the creative ideas and media solutions. In this course we shall examine the principles of advertising campaign planning. We shall become familiar with the characteristics of different media and learn how to tailor a message for different target groups. Also the e-marketing media solutions will be discussed. Media-specific planning is introduced through the methods used in creative planning.

Objectives: Students should be able to plan an advertising campaign and create ads for the print media and scripts and storyboards for TV.

Prerequisites: Basics of marketing.

Assessment: 60% written advertising campaign plan including ads, scripts or storyboards; 20% discussions and active participation; 20% presentation.

Didactical methods: Lectures, group work, discussions and WebCT.

Reference books: Handouts, articles, videos and internet.
S GB A8 Course type: Spring – General Business - Guest Lecturer –

3 ECTS-credits
Course Title: Knowledge Management

Lecturer: Jan Fazlagic Ph.D, Poznan University of Economics, Poland

Course description: To remain competitive, companies are more and more dependent on the creation and commercialization of value-added, "knowledge intensive", products and services. To deliver such offerings companies must focus on capturing their most important asset i.e. knowledge. Knowledge is much more than information. In the world we live in, information is abundant. Businesses must apply new methods of navigating in the economic landscape where economic value is created through creativity and wisdom. First of all, new knowledge has to be sourced or developed (intelligence, R&D). Second, existing knowledge, available in organizations has to be identified, shared and retained.
Third, knowledge has to be applied effectively in strategic and operational decision-making about new products and services. If companies succeed in managing their knowledge effectively, they will create the conditions to build sustainable competitive advantage. This course will explore the new realities of the knowledge-based economy, and explore the design of a "knowledge friendly" organization. Students will also learn about the factors stimulating innovation and knowledge sharing, how creativity can be increased, what management techniques can be used to improve the use of knowledge, and how networking strategies can help organizations to manage strategic knowledge needs.

Objectives: To provide students with basic knowledge of and skills in knowledge management, one of the leading issues in management of the 21st century. This course may also help to stimulate the student's personal creativity.

Prerequisites: Basic organisation and management.

Assessment: 50% permanent evaluation: students will work in small sub-groups and prepare presentations (graded per subgroup), participation in the subsequent discussion (graded individually) + 50% written examination.

Reference books: Gabriel Szulanski (2003) Sticky Knowledge, Barriers to Knowing in the Firm, Sage Publications, Thousand Oaks CA.

Didactical methods: Problem based Learning -Taking Charge - Case study methodology; Practical examples will be given and the lecturer will share his personal experiences.

S GB B1 Course type: Spring – General Business – Guest Lecturers –

3 ECTS-credits
Course Title: The World Today

Coordinator: Koen Van Beylen, Karel de Grote-Hogeschool, Antwerpen, Belgium
Course description: series of lectures offered by external, professionally experienced speakers. The focus is on contemporary topics. The course gives a regionally or country-based description of the background to international conflicts, developments, current issues, … A link between the historical and the contemporary situation will be made. The following items are planned (to be confirmed): The economic and political situation in China, a piece of cake?; NATO, relations Greece-Turkey; Response after emergencies - UNICEF and Haïti; The Basque condition; India and the credit crunch; Latin America; Pakistan historically, politically and economically; Organizations of the Anglophone African Community in Belgium with a focus on Ghanaian Associations; The economic and political situation in Central Asia

Objectives: to enable students to discover some points of reference in the complex larger world. To introduce them into regions and political and economic spectrums worldwide.

Prerequisites: none

Assessment: written exam

Reference books: hand-outs provided by the lecturers, additional reading material

S GB B2 Course type: Spring – General Business - Home Lecturer –

3 ECTS-credits
Course Title: The European Union and the future. Whose dream come true?
Lecturer: Roger Moorthamer, Karel de Grote-Hogeschool, Antwerpen, Belgium

Course Description:

The course looks at the EU from an historical, political, social and critical angle, working with questions that will arise during the analysis by the group:

· history and development of the EU institutions – the why and when

· organization nowadays, probing deeper by using the websites of the EU,

· paying special attention to European Parliament, parliamentary interventions, Eurobarometer, the Committee of the Regions, The European Economic and Social Committee

· studying “hot issues and current items” – stress on future and possibilities; a study to be worked out by the students and an important part of the evaluation
Objectives: A better understanding of the process of the European integration, knowledge about the ways the institutions work, the provisions and competences and getting deeper into the hot issues and the future of the EU.
Prerequisites: none

Assessment: 20% permanent evaluation, 30% written exam, 50% presentation about an important current issue + paper.

References: publications, extracts from books about the EU, information on websites.

S GB B3 Course type: Spring – General Business - Home Lecturer –

3 ECTS-credits

Course Title: Trust and Teamwork

Lecturer: Ilse Coene, Karel de Grote-Hogeschool, Antwerpen, Belgium

Course description: Trust and Teamwork as the name implies, is a workshop designed to foster a spirit of trust and open communication between all levels of staff within a company- especially multinationals with high hierarchy levels. Trust precedes the development of effective teamwork.

The course concentrates on developing communication skills such as: listening, checks for understanding, giving and receiving feedback,…. and on how to build self-confidence in today’s demanding working environment.

Objectives: The course seeks to encourage a change in behavioural patterns in workrelationships:
- The development of an environment of trust.

- Intrinsic motivation

- Build teamwork and collaboration with others. Demonstrate how effective teamwork and collaboration can lead to increased productivity and job satisfaction.

- Win/Win problem solving.

Assessment: permanent evaluation; 100% attendance of the course is required. Students will be evaluated on their presence, involvement and participation. They will have to demonstrate the change behaviour during several role-plays. They will also reflect upon their behaviour and communication skills in a written report.
S GB B4 Course type: Spring – General Business - Home Lecturer –

3 ECTS-credits
Course Title: Intercultural Communication and Management

Lecturer: Eddy Van Hemelrijck, Karel de Grote-Hogeschool, Antwerpen, Belgium

Course description: Studying or working abroad involves a culture shock. In the opening phase of this course you learn what a culture shock means and what you can do to minimize its impact. Being used to communicate according to locally accepted rules and standards, communicating with students from another culture may lead to misunderstandings. This course aims in at improving your intercultural communication skills in order to make your communication more effective and to build better and longer lasting (business) relationships. Furthermore you will learn how to negotiate more effectively across boarders. This includes amongst others the etiquette of meeting, greeting and gift giving, and negotiation tactics. Finally you will be given an insight in how multicultural teams can be managed in such a way that the outcome of such a team surpasses that of a single cultural team.

Objectives: Developing your cultural awareness skills and improving your intercultural communication, negotiation and management skills

Prerequisites: None

Assessment: Written cultural analysis and presentation in group (40%) and individually (20%) plus a mixed written/oral exam (40%)

Material: Publications from E. Hall, G. Hofstede, F. Kluckhohn, A. Maslow, D. Pinto, F. Strodbeck, P. Verluyten, F. Trompenaars, A. Sen and many more; websites and Powerpoint presentations to be shared via Blackboard.

S GB B5 Course type: Spring – General Business - Home Lecturer –

3 ECTS-credits

Course title: Marketing of the Movies
Lecturer: Johan Hendrickx Ph.D, Karel de Grote-Hogeschool, Antwerpen, Belgium
Course description: Seventy percent of all films loose money, still the American entertainment industry keeps on turning out its products. Franchising, branding, merchandising have become the name of the game. The course aims to explain this apparent paradox.

Applying the basic principles of marketing the course examines how a potential blockbuster like Spiderman III is brought to market.
Special attention is paid to film genre (why for example slasher films presently are more successful than others), financing of films (pre-sales, product placement, merchandising...), film distribution, target audiences and PR campaigns.
Students will work in small groups on the marketing plan of a movie assigned, with guidance provided by the lecturer. The last two periods the groups will present their marketing plan to the others. A guided tour of Metropolis and a showing of the latest blockbuster film is part of the course.
Objectives: Students can apply the marketing mix (4 P’s) to the movies and can map out a marketing plan of a movie assigned to them.

Prerequisites: none

Assessment: Group work + presentation of case (including peer assessment).

References: Personal notes of students + handouts, Blackboard, articles of Variety.

Didactical methods: Interactive lectures using power point + group work of students, personal reading.
S GB B6 Course type: Spring – General Business - Home Lecturer –

3 ECTS-credits

Course title: Sustainable Business
Lecturer: Eddy Van Hemelrijck, Karel de Grote-Hogeschool, Antwerpen, Belgium

Course description:
What is sustainable business?

History of Sustainable Development.

Role of international organisations such as United Nations, Word Business Council for Sustainable Development, International Chambre of Commerce.

Rol of global management systems such as ISO, EMAS and EFQM.

Triple P (Profit, planet, people) Management.

Cradle to Cradle Principle.

Marketing & communication (external and internal) of sustainable business.

Case studies of Sustainable Business in multinationals & small and medium size enterprises.

Objectives: Insight in the role of organisations in the 21st century according to the concept of corporate social responsibility/ sustainable business.

Prerequisites: Basics in economics, marketing and management.

Didactical methods: The Internet, Powerpoint, Role Plays, Articles, Open discussions, group work. Printed course available on Blackboard.

Assessment:
Active participation in roll plays and discussions: 25%

Case study (2, max. 3 students): 35%

Oral exam: 40%

S GB B7 Course type: Spring – General Business - Home Lecturer –

3 ECTS-credits
Course title: International Trade

Lecturer: Kris Dekeijzer, Karel de Grote-Hogeschool, Antwerpen, Belgium
Course description: this course aims knowledge and understanding of the various operations, contracts and risks related to international trade and logistics operations. We start by overlooking the UNCTAD trade statistics in order to overview trades, products and countries.

We then deal with the various risk factors related to the nature of (a specific) product(s). We analyse the country risk using governmental and corporate information, topped with the geophysical risks and the cultural habits and customs interfering in trade relationships.

We look closely at the most important stipulations in the commonly and frequently used contracts and try to fill out some of the mentioned (standard) contracts. (int’l sale, delivery, transport, finance and insurance) and study the contractual liabilities and limitations of transporters).
Finally we look closely at some of insurance solutions (the ICC Clauses on the English market) and calculate premiums for hypothetical but realistic transactions.

Objectives: knowledge of the most important aspects and articles in different contracts used in international trade (International contract of sale, transport, finance and insurance).

Understanding and identifying the various risk factors related to the nature of products and countries.

Knowledge of the extent of liabilities of carriers, transporters or operators.

Knowledge of the English marine insurance market.

The student can calculate premiums in the marine cargo market, qualifying facts and applying schedules (goods, risks, overage, war and strikes,…)

The student has the ability to present and communicate findings of desk research.

Prerequisites: none, however, knowledge of modes of transport and/or insurance and/or international trade is useful.

Assessment: portfolio and presentation.
Didactical methods: classes, web research using digital mindmaps, discussions, project based approach. Any method which improves the student’s knowledge and skills in this area.

Reference Material: mindmaps, presentations and hand-outs, course documents, templates of contracts, my web portal and research databases

S GB B8 Course type: Autumn – General Business - Home Lecturer –

3 ECTS-credits

Course title: Managerial Psychology
Lecturer: Peter Van Olmen, Karel de Grote-Hogeschool, Antwerpen, Belgium
Course description: The course will focus on the role of the modern manager as a leader and a coach, and the psychological aspects of working with people. Focus will be on how people function as an individual (me), interdividual (you and me), and as a group (we).
First part of the course consists of a brief introduction to psychology. Special attention will be given to Positive Psychology, which focuses on improving the mental functioning of human beings above that of normal mental health. Students will learn what makes the positive psychological traits of human beings. They will learn how the mind works, and the role of automatic thoughts. How the way people think influences the way they feel. Which specific thoughts lead to which specific feelings. How by changing the way you think, you can change the way you feel. The ten most common thinking errors.
Second part of the course will focus on the differences between different personality types. Students will receive an introduction to the most common personality type indicators, with the possibility to take one (MBTI), so students can get an insight in how their own personality works. How their personality typically develops during lifetime. What is their dominant mental function. What is their inferior function. What typical situations bring them stress, and how can they reduce it. What are the typical careers for the different types.
Based on the different personality types, different subjects will be discussed. Speed reading personality types. Misunderstandings between types. What each type can learn from the others. How do the different types view leadership, teamwork, time management, meetings, problem solving, ...
Students will learn about the different roles people play in a team. Special attention will be given to Situational Leadership, and group dynamics.
Objectives: Students will gain insight in their psychological functioning and that of other people, and will learn what is necessary to create a positive climate in a company, so they will function better as a leader and as a coach when dealing with people. They will learn to accept not only the strengths and weaknesses of their own personality, but also those of other personality types.
Prerequisites: an open mind.
Assessment: Written examination.
Didactical methods: PowerPoint presentations, open talks and group discussions, exercises, role-play, psychological indicator (not obligatory), cases, videos.
S GB B9 Course type: Autumn – General Business - Home Lecturer –

3 ECTS-credits

Course title: Social Economy
Lecturer: Jan Goorden, Karel de Grote-Hogeschool, Antwerpen, Belgium
Course description: First we discuss the principles and meaning of social Economy as an important asset to maintain a better socially accepted society. The student can unrafel the social-economical context of Flanders, Belgium and the European Union.

He can formulate answers to questions such as:

· With which large problems is the employment policy confronted with?

· What’s the importance of activation in the welfare state ?

· Who are the main players in the labour field in Flanders/Belgium.

· What are the different methods of labour activation ?

Objectives: Give a better insight in what social economy is about. Confrontation of the students with the main challenges which threaten the sustainability of our welfare states: the globalization of the economy versus full employment in the European states.

Prerequisites: None

Assessment: Presentation in groups about the national employment situation of the participants.
Individual paper about a visited company in the social economy field in Flanders.

Reference books: Publications of the Flemish Coördination Center of Social Economy www.vosec.be
Provided powerpoint presentations

Didactical methods: Lectures, discussions and visits of Flemish companies in the field of social economy.

FIELD OF STUDY: LOGISTICS MANAGEMENT
S LT A1 Course type: Spring – Logistics - Guest Lecturer - 3 ECTS-credits
Course Title: International Supply Chain Management

Lecturer: Prof. Eduard Vooren, Arnhem Business School, The Netherlands

Course description: The course will explore the components of the supply chain, particularly purchasing in an international context, warehousing and distribution, inventory control, information technology, quality and the impact of different forms of organisation on these.

Objectives: Upon completion participants will be able to:

· Appreciate the significance of purchasing and logistics for sustained competitive advantage.

· Understand the underlying principles of integrated logistics and purchasing management.

· Relate the principle concepts to practical situations in service and manufacturing industries.

· Benchmark organisations from a logistics perspective.
· To experience teamworking in project groups to be able to produce case results within a relative small amount of time
· To stress the importance of analytical skills in problem solving
Prerequisites: to be determined by KdG

Assessment: One project presentation per project group of 5-6 students. Grade based upon content (50%), ability and correctness of answered questions (30%), presentation quality (20%)

Didactical methods: 2 lectures of 3 hours; case scope explanation 1 hour; case work shop 4 hours and case presentation plus Q&A session 1 hour.

S LT A2 Course type: Spring – Logistics - Guest Lecturer - 3 ECTS-credits
Course Title: Economic Geography

Lecturer: Prof. Dr. Evrard Claessens, University of Antwerp, Belgium

Course description:
Basic geography: continents, countries, seas, canals, capital cities, … (map exercises)

Transport network in Europe and the role of the EU (E-network, TEN, role of short sea shipping,…)

Importance of major trade routes and commodities. Container routes, rail routes including landbridges, ….

The pattern of world trade and the demand for shipping

Ports (major ports, specialised and main ports, map exercises)

The need for services in ports (towage, pilotage, …)

Canals and waterways (Panama Canal, Suez Canal, St Lawrence Seaway)

Prerequisites: none
Didactical methods: The course includes: lectures; visit to the port of Antwerp. The course is focused on individual research and case studies.
Forms of assessment: Written exam 80%; Task: E-network 10%; Presentation 10%

S LT B1 Course type: Spring – Logistics - Home Lecturer – 3 ECTS-credits
Course Title: Maritime Transport and Ports

Lecturer: Leen Christiaens, Karel de Grote-Hogeschool, Antwerpen, Belgium

Course description:
- importance of maritime transportation and its relation to worldwide trade

- liner shipping and tramp shipping

- flags of convenience

- safety in shipping (Port State Control, IMO, …)

- types of ships (specific terminology on capacity measurement, loading and discharging

activities, cargo spaces, types of hatches, loadlines,...)

- ports (functions, basic features)

- port and terminal operations (container terminal lay-out, loading and discharging

equipment,...)

- containerisation (container types, sizes, terminology, identification)

- international organisations (IMO, ITF, ILO, …)

Prerequisites: Basic knowledge on logistics and/or transportation terminology is recommended

Didactical methods: The course includes: lectures, students’ activities (presentation), reading and discussing newspaper articles
Forms of assessment: Oral exam 80%; Presentation 20%

S LT B2 Course type: Spring – Logistics - Home Lecturer - 3 ECTS-credits
Course Title: European Trade and Transport Policy

Lecturer: Kris Dekeijzer, Karel de Grote-Hogeschool, Antwerpen, Belgium

Course description : We start with a bird’s-eye view at some community matters and competences of the institutions. Then we focus on some specific fields of European policy. We include Web-based training, searching EU databases enabling to find the right, relevant document out of a million.

The aim is to witness current issues related to competition, energy or transport. Students will answer and discuss current relevant or interesting questions raised in the European parliament related to their field of study Logistics Management. E.g. renewable energy, TEN's, congestion and casualties, safety at sea, safeguard competition, European Trade policy and associations, … Normally the commission answers these questions.
By using the up to date web servers we can scan current and authentic sources. Supported by digital learning platforms students can cooperate in their research and share knowledge and information on the subject.
Self study of selected parts from the White paper DG Transport Time to choose.

Objectives:

1. The student has knowledge of the process of European integration, in brief.

2. The student understands the impact of (ratified) Treaties and derived legislation in European laws. This implies knowledge of the functioning of the institutions and legislative procedures

3. The student is acquainted with the sphere of competences of DG Transport and other institutionalised bodies such as Parliamentary groups and Committees, DG TREN, COREPER, ...
4. The student is capable to search EU databases for general information and follow up of current Transport issues.

6. The student is able to formulate his own balanced opinion on issues in European Transport Policy.

Prerequisites: None, however some interest or knowledge of modes of transport and/or insurance and/or international trade is useful.

Assessment: 50% Permanent evaluation; Presentation of concise business-like report (10 pages following a mandatory structure) on current or recent legislative initiative in the field of Transport; 50% written examination.

Reference books: White paper DG Transport Time to choose, DG Tren.; Selected articles from international press; The EU web servers (Eur-lex, Rapid, Midday Express, EBS, Legislation, agenda’s and meeting reports of institutional bodies,…

Didactical Methods: Interactive lectures, short desk research exercises, presentation and class discussions, EU web research, EBS (Europe by satellite, videostreaming)

S LT B3 Course type: Spring – Logistics - Home Lecturer – 3 ECTS-credits

Course title: Import and Export Management
Lecturer: Hubert Linssen, Karel de Grote-Hogeschool, Antwerpen, Belgium
Course description: this course aims knowledge and understanding of the various operations, contracts and risks related to international trade and logistics operations. We start by overlooking the UNCTAD trade statistics in order to overview trades, products and countries.

We then deal with the various risk factors related to the nature of (a specific) product(s). We analyse the country risk using governmental and corporate information, topped with the geophysical risks and the cultural habits and customs interfering in trade relationships.

We look closely at the most important stipulations in the commonly and frequently used contracts and try to fill out some of the mentioned (standard) contracts. (int’l sale, delivery, transport, finance and insurance) and study the contractual liabilities and limitations of transporters).
Finally we look closely at some of insurance solutions (the ICC Clauses on the English market) and calculate premiums for hypothetical but realistic transactions.

Objectives: knowledge of the most important aspects and articles in different contracts used in international trade (International contract of sale, Incoterms, transport, finance and insurance).

Understanding and identifying the various risk factors related to the nature of products and countries.

Knowledge of the extent of liabilities of carriers, transporters or operators.

The student has the ability to present and communicate findings of desk research.

Prerequisites: none, however, knowledge of modes of transport and/or insurance and/or international trade is useful.

Assessment: exam and presentation.

Didactical methods: classes, web research discussions, project based approach. Any method which improves the student’s knowledge and skills in this area.

Reference Material: presentations and hand-outs, course documents, templates of contracts and research databases.

3

